

Cambridge International Examinations
Cambridge International General Certificate of Secondary Education

INDIA STUDIES

0447/02

Case Studies

May/June 2014

1 hour 45 minutes

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

You may use a pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES

Answer **two** questions: select **one** from Section A and answer the one question in Section B.

You are advised to spend about 40 minutes in answering Section A and about 50 minutes in answering Section B.

The allocated time for the paper includes an allowance of about 15 minutes to think and plan your answers.

The Insert contains all the resources for Question 3.

The total mark for this paper is 60.

The number of marks is given in brackets [] at the end of each question or part question.

At the end of the examination, fasten all your work securely together.

The syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

This document consists of **3** printed pages and **1** blank page, and insert.

SECTION A

Answer **one** question.

You are advised to spend about 40 minutes in answering Section A.

- 1** This question is about environmental sustainability.
- (a) Identify **two** problems India faces in managing its energy resources. [2]
 - (b) Explain why the management of water resources is an important issue in India. [8]
 - (c) How effectively is India dealing with the environmental challenges it faces? [12]
- [Total: 22]**
- 2** This question is about improving human development.
- (a) Identify **two** ways in which India is improving the quality of housing. [2]
 - (b) Explain why the provision and quality of water supply and sanitation are important issues in India. [8]
 - (c) How effectively is India addressing the problem of mass under-nutrition? [12]
- [Total: 22]**

SECTION B

Use the Resource Booklet and your own knowledge to answer Question 3.

You are advised to spend about 50 minutes in answering Section B.

Jammu and Kashmir: a problem solving exercise

- 3** (a) Use Source A to help you explain three reasons why there are so many militant groups in Jammu and Kashmir. [6]
- (b) Use Source B and your own knowledge to help you explain to what extent there has been a decline in the levels of unrest in Jammu and Kashmir since 1999. [12]
- (c) The improvement of relations between India and Pakistan over Jammu and Kashmir is a priority.

Look at Source C which outlines three ways in which relations have been improved. Using the information there and your own knowledge, explain what you would consider to be the best way to continue to improve relations.

To do this you must:

- Give reasoned arguments to justify your choice;
- Explain with reasons why you rejected **each** of the alternative areas;
- Explain with reasons **one** disadvantage of the area of your choice;
- Explain how this disadvantage might be overcome. [20]

[Total: 38]

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.